Wind Energy Development #### Wildlife Issues and Concerns Wind and Prairie Task Force February 27, 2004 Edward A. Martinko State Biologist and Director Kansas Biological Survey University of Kansas ### Wildlife Issues and Concerns - Landscape and habitat fragmentation - Habitat avoidance - Bird and bat collision - Predation # Landscape and Habitat Fragmentation - Loss of habitat - Reduced patch size - Increased habitat edge - Increased isolation of patches - Modification of natural disturbance regime #### Effects of Habitat Fragmentation: - Loss of habitat - Reduced patch size - Increased amount of habitat edge ### Effects of Habitat Fragmentation (cont.): Increased isolation of habitat patches reduces ability of wildlife to move between patches ### Effects of Habitat Fragmentation (cont.): Modification of natural disturbance regime # Untilled Landscapes of Eastern Kansas and Northeastern Oklahoma # **Habitat Avoidance** #### Results from: - Visual obstructions - Sound - Roads and fences #### Wind Farms - Development size: 5-15,000 acres - Turbine number: 50-200+ - Tower height: 350-420+ ft: - Access roads - Utility lines - Service and maintenance ### Bird and Bat Collision Mortality: - Turbine blades - Transmission lines Issues: - Tower height - Higher towers may kill more birds 285' tall vs. 350-420' tall - Ridges - Blade speed - Slower blade rotation kills fewer birds Risk: - Raptors - Breeding birds ### Significance of the Flint Hills: Birds - Important breeding area for grassland birds - Core distribution of the Greater Prairie Chicken - Grassland birds are the most strongly declining group of birds in North America - Migration corridor for selected species # Breeding Grassland Birds - Greater Prairie Chicken - Upland Sandpiper - Grasshopper Sparrow - Henslow's Sparrow - Dickcissel - Eastern Meadowlark - American Golden Plover - Buff-breasted Sandpiper - Upland Sandpiper - Eskimo Curlew (extinct?) #### Evidence for Concern #### Grassland Birds in Minnesota • Bird densities within about 100 m from each turbine were lower than those farther from turbines at wind farms with turbines and towers smaller than those proposed in the Flint Hills (Leddy *et al.*, 1999). Main species: Bobolink, Savannah Sparrow, Sedge Wren. # Evidence for Concern Bird Kills #### **Existing Studies:** Generally collision-related deaths not a threat, but #### Anomaly: Altamont Pass, California - 22,000 birds killed over 20 years - Golden eagles, hawks, and owls Poor Planning and Siting! # Evidence for Concern Bat Kills #### **Existing Studies:** Generally collision-related deaths not a threat, but #### **Anomaly:** Buffalo Ridge, Minnesota 184 bat collision fatalities over 4 years (Johnson et al., 2003) # Predation ### Raptors use: - Poles - Transmission lines - Fences Avoidance Siting: Key habitats Migration corridors Staging areas Landscape selection - Intact healthy native vs. cultivated, altered - Land management practices Avoidance Design: No perches - Towers - Nacelles Buried power lines Minimal roads and fences Turbine density and spacing Avoidance Operation and Maintenance: Minimize disturbance - Vegetation - Soils - Wildlife - Scheduling Mitigation Off-site habitat restoration Management modifications - Key habitats - Affected species - Adjacent lands # Additional Information Kansas Renewable Energy Working Group www.krewg.org Wildlife Management Institute www.wildlifemanagementinstitute.org